

Long-Range Transport of Agricultural Smoke to Houston, TX: Effects on Aerosol Optical Depths

A.J. Beyersdorf (andreas.j.beyersdorf@nasa.gov)¹, S. Burton¹, G. Chen¹, J. Lin², R. Martin¹, R. Moore¹,
A. Nenes², K.L. Thornhill¹, E.L. Winstead¹, L.D. Ziemba¹ & B.E. Anderson¹
¹NASA Langley Research Center, ²Georgia Institute of Technology

DISCOVER-AQ

Measuring surface level particulate concentrations remains a challenge for Earth-observing satellites due to:

- 1) variability in aerosol vertical distribution, and
- 2) the effects of aerosol composition and hygroscopicity on optical properties.

DISCOVER-AQ (Deriving Information on Surface conditions from Column and Vertically Resolved Observations Relevant to Air Quality) is a multi-year project aimed at understanding the variables that affect remote sensing measurements in U.S. urban areas. Four campaigns were performed in regions with differing aerosol composition and meteorology:

Baltimore & Washington, DC, Summer 2011
San Joaquin Valley, CA, Winter 2012
Houston, TX, Summer 2012
Denver, CO, Summer 2013

Results from Previous Campaigns

Maryland

- aerosol was composed of a mixture of organics and ammonium sulfate
- aerosol present in a well-mixed deep haze layer (~ 7500 ft)

California

- primarily ammonium nitrate aerosol
- contained in a very shallow boundary layer (~ 2000 ft) except for the last two flights

AOD-to-PM

- The AOD-to-PM correlation is dependent on the height of the haze layer (boundary + residual) with Maryland having a higher ratio than measured during California.

DISCOVER-AQ Texas

9 Flights between Sept. 4th and 26th, 2013

- P-3B aircraft
 - 24 spirals (1,000-15,000 ft above ground levels) over 8 ground sites
 - In situ measurements of aerosols & trace gases
 - Aerosol number concentration, scattering, absorption, size & composition (by SP2 and PILS; particle into liquid sampler)
 - B-200 aircraft (30,000 ft)
 - High Resolution Spectral Lidar (HSRL)
- Sampling of agricultural fires during transit flight

No correlation between ambient AOD and particulate mass during DAQ-TX

- Ambient AOD (measured by the P3) varied between 0.06 (Sept 26th) & 0.32 (Sept. 14th)
- Flight day particulate mass was less variable (6-11 $\mu\text{g}/\text{m}^3$)

Smoke Transport

Vertical profiles of extinction during DISCOVER-AQ-Texas varied amongst flights

- Boundary layer – low loadings of 30-70/Mm
- 2,500-10,000 ft – transported smoke caused increased aerosol loadings for September 13-14

September 13th

- Smoke measured by both the HSRL and in situ measurements
- Highest loadings in the north of the flight region
- Back trajectory for layer aloft from a region of agricultural fires

Differences in Back Trajectories

- Boundary layer – low loadings of 30-70/Mm
- 2,500-10,000 ft – transported smoke caused increased aerosol loadings for September 13-14

Smoke Properties

Aerosol Size – smoke was larger than fresher aerosol measured in the boundary layer
Single Scattering Albedo – smoke had a higher SSA than the boundary layer and fresh agricultural fires indicating secondary aerosol formation
Hygroscopicity – fresh smoke had an average $f(\text{RH})$ of 1.1 while the aged smoke averaged 1.5

Conclusions & Future Work

Transported smoke measured during four flights (Sept. 4, 6, 13 and 14)

- No smoke measured at ground level
- AOD-to-PM higher than expected
- Aerosol was aged agricultural smoke from the Mississippi River Valley
- Aerosol aging increases smoke hygroscopicity by 36%
 - $f(\text{RH})$ of 1.5 for aged smoke / 1.1 for fresh smoke
 - and thus increases AOD more than fresh smoke would

Future work will look at AERONET and ground-based $\text{PM}_{2.5}$ measurements in order to study:

- the frequency of these long-range transport events
- the spatial extent of smoke transport in the southeast U.S.

SEAC4RS & ARCTAS Biomass Burning

SEAC4RS Fire Plumes

- Preliminary identification by Bob Yokelson including western U.S. wildfires and agricultural fires in the southeast.
- Additional identification to follow for more aged plumes downwind of the Rim fire.

ARCTAS Fire Plumes

- 495 plumes identified by Hecobian et al. (ACP, 2011)
- Aged Asian wildfires sampled over Alaska
- Fresh Canadian and California wildfires

Agricultural Fires (in comparison to wildfires)

- lower modified combustion efficiencies \rightarrow smoldering fires
 - $\text{MCE} = (\Delta\text{CO}_2) / (\Delta\text{CO} + \Delta\text{CO}_2)$

- high particulate emissions & lower single scattering albedo

Western Wildfires (in comparison to ARCTAS fires)

- highest single scattering albedos
- $f(\text{RH})$ less than 1 \rightarrow indicative of soot restructuring

Agricultural Fires

Changes in aerosol intensive properties with flame conditions (MCE)

- Flaming conditions (high MCE) gives:
 - higher scattering angstrom exponent (smaller aerosol)
 - lower absorption angstrom exponent (less organic coating)
 - lower single scattering albedo (darker smoke)

DISCOVER-AQ was funded by NASA's Earth Venture-1 Program through the Earth System Science Pathfinder (ESSP) Program Office. We wish to thank the ESSP Program Office for the support, the NASA Wallops Flight Facility, the pilots, flight crew, and the entire DISCOVER-AQ Science Team.

We also wish to thank the entire SEAC4RS science team.

